ww.kged.org/quest # Media-Making Rubric: Slideshow/Video Mix and match the categories and benchmarks below to make a rubric that fits your needs. Share your expectations with your students as they begin their projects. ## **INTRODUCTION** | Exemplary | Proficient | Partially Proficient | Incomplete | |---|---|--|---| | Unique and memorable introduction engages the audience immediately and communicates the purpose of the piece. | Introduces the topic and purpose in an engaging manner. | General introduction of the topic and purpose. Little creativity and only somewhat engaging. | Introduction is not included or does not make sense. The topic and purpose are not clear. | ## **DELIVERY** | Exemplary | Proficient | Partially Proficient | Incomplete | |---|--|---|---| | Narrator sounds comfortable and has practiced the piece for an excellent delivery. Words are clear and pacing is appropriate. | Narrator has practiced the piece for smooth delivery. Words are clear and pacing is appropriate. | It doesn't sound like the narrator has practiced the piece. Delivery is better in some places than others. Words aren't always clear and/or pacing is uneven. | It sounds like the presenter is reading a script. Delivery interferes with ability to understand the piece. Words often aren't clear and pacing makes it difficult to follow the piece. | | Correct grammar is consistently used. | Correct grammar is used in the piece (only one or two grammatical errors). | Some instances of incorrect grammar are noted (more than two). | Grammatical mistakes interfere with ability to understand the piece. | ## **TECHNICAL PRODUCTION** | Exemplary | Proficient | Partially Proficient | Incomplete | |--|--|---|--| | Smooth transitions throughout piece. No dead space. | Transitions are smooth, but dead space is occasionally heard. | There is distracting dead space and/or ambient noise. Transitions are uneven. | Much of the piece has distracting background noise. Transitions are jumpy. | | Audio volume complements the presentation. | Volume is acceptable. | Volume is occasionally inconsistent. | Volume changes are highly distracting. | | Presenter followed teacher guidelines for the length of the media. | Piece is a bit too long or too
short but close to the
teacher guidelines for
length of the media. | N/A | Piece doesn't follow teacher guidelines for length of the media. | ## **IMAGES/ GRAPHICS** | Exemplary | Proficient | Partially Proficient | Incomplete | |--|---|--|--| | The graphics and images contribute to a creative and effective presentation and enhance key points by contributing to the concept explanation. | The graphics relate to the audio and are helpful in communicating the content. | The graphics only marginally relate to the audio and aren't always helpful in communicating the content. | The graphics don't relate to the audio and distract from the science content. | | All shots are in focus and nicely cropped. The camera work is smooth and steady. | Most shots are in focus and nicely cropped. Most camera work is smooth and steady. | Most shots are in focus, but pictures need additional cropping. Some camera work is shaky or unsteady. | Many shots are out of focus and many shots need additional cropping. Shaky or unsteady camera work is distracting. | | All images and/or audio were either created by the producer or have appropriate evidence and documentation for copyright clearance. | All images and/or audio have either been created by the media producer or are copyright cleared. Appropriate evidence and documentation for copyright clearance is missing. | Use of copyrighted works is problematic. | Copyright infringement is obvious. | ## CONTENT | Exemplary | Proficient | Partially Proficient | Incomplete | |---|---|--|---| | Creativity and original content enhance the purpose of the piece in an innovative way. | Creative elements are included, but don't enhance the purpose of the piece. Creative elements don't distract from the content or purpose. | Creativity is lacking and doesn't enhance the content and/or purpose of the piece. Creative elements may distract from the content or purpose. | No creative elements are included, or the types of creative elements used are inappropriate or distract from the content and/or purpose of the piece. | | High level of science concept understanding is apparent. Information is accurate and concise. | Information is accurate and concise. | Some information is inaccurate, unclear or rambling. | Information is inaccurate. | | The scientific terms used are appropriate for the content and enhance the piece. | Scientific vocabulary is appropriate. | Scientific vocabulary is adequate. | Scientific vocabulary is inappropriate for the audience. | | Audiences other than the presenter's peers would learn something from the project and find it valuable. | The intended audience can understand the project. | The project reaches the intended audience, but isn't educational. | The project doesn't reach the intended audience. | ### **GROUP/ PARTNER WORK** | Exemplary | Proficient | Partially Proficient | Incomplete | |--|---|--|--| | Group members collaborated and participated equally in development of the project. | Group members participated equally, but there was not much collaboration or sharing of ideas. | All group members contributed, but in unequal proportions. A few members did the majority of the work. | Some group members did not contribute to project ideas or discussions. | | Completed assigned tasks and shared insights and skills with the group. | Completed assigned work. | Completed some of the assigned work, but relied heavily on others to complete the project. | Did not complete assigned work. | ### **CREDITS** This rubric was adapted from **Rubric for Podcasts** http://www.uwstout.edu/soe/profdev/podcastrubric.html by Ann Bell under the Creative Commons Attribution-Noncommercial 3.0 United States License ### **ABOUT THE TOOLKIT** This resource is a component of the Media-Making Toolkit for Science Education, developed by KQED Education Network. The Toolkit includes instructions, worksheets and rubrics to assist educators in implementing media-making projects with students. For a complete listing of the resources in KQED's Media-Making Toolkit, please visit www.kqed.org/quest/education This resource is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/. Please attribute KQED Education Network as the creator of this work.